

HL7 2.4 and 2.5.1

Type	Table	Name	Value	Description
HL7	0001	<u>Sex</u>		
	0001		F	Female
	0001		M	Male
	0001		U	Unknown
HL7	0003	<u>Event Type</u>		
	0003		A31	ADT/ACK - Update patient information
	0003		V04	VXU - Unsolicited vaccination record update
HL7	0004	<u>Patient class</u>		
	0004		E	Emergency
	0004		I	Inpatient
	0004		O	Outpatient
	0004		P	Preadmit
	0004		R	Recurring
	0004		B	Obstetrics
HL7	0005	<u>Race Codes</u>		
	0005	I	1002-5	American Indian or Alaska Native
	0005	B	2054-5	Black or African-American
	0005	W	2106-3	White or Caucasian
	0005		Null	Unknown (Null)
	0005	C	2034-7	Chinese
	0005	F	2036-2	Filipino
	0005	J	2039-6	Japanese
	0005	K	2040-4	Korean
	0005	V	2047-9	Vietnamese
	0005	A	2029-7	Asian, Indian
	0005	X	2028-9	Asian, Other
	0005	N	2079-2	Native Hawaiian or Part Hawaiian
	0005	S	2080-0	Samoan
	0005	G	2086-7	Guamanian or Chamorro
	0005	M	2090-9	Marshallese
	0005	P	2091-7	Palauan
	0005	L	2093-3	Kosraean
	0005	Q	2094-1	Pohnpeian
	0005	D	2097-4	Chuukese
	0005	Y	2098-2	Yapese

HL7 2.4 and 2.5.1

Type	Table	Name	Value	Description
HL7	0005	<u>Race Codes (cont.)</u>		
	0005	R	2500-7	Pacific Islander, Other
	0005	O	2131-1	Other Race or Ethnicity
	0005	T	MIXED	Mixed Race or Ethnicity
HL7	0008	<u>Acknowledgment Code</u>		
	0008		AA	Application Accept
	0008		AE	Application Error
	0008		AR	Application Reject
HL7	0048	<u>What Subject Filter</u>	(use in QRD-9)	
	0048		VXI	Vaccine Information
User	0063	<u>Relationship</u>		
	0063		CGV	Caregiver
	0063		CHD	Child
	0063		DOM	Life partner
	0063		EXF	Extended family
	0063		FTH	Father
	0063		GCH	Grandchild
	0063		GRD	Guardian
	0063		GRP	Grandparent
	0063		MTH	Mother
	0063		OTH	Other
	0063		PAR	Parent
	0063		SEL	Self
	0063		SIB	Sibling
	0063		SPO	Spouse
	0063		UNK	Unknown
HL7	0064	<u>Financial class Value</u>		
	0064	V01	Not VFC Eligible	Not VFC Eligible
	0064	V02	VFC Medicaid/Quest	VFC Eligible – Medicaid/Medicare Managed Care
	0064	V03	VFC Uninsured	VFC Eligible – Uninsured
	0064	V04	VFC American Indian/Alaskan Native	VFC Eligible – American Indian/Alaskan Native
	0064	V05	VFC Underinsured	VFC Eligible – Underinsured
	0064	H01	Teen Vax	Inactive

HL7 2.4 and 2.5.1

Type	Table	Name	Value	Description
HL7	0064	<u>Financial class Value (cont.)</u>		
	0064	HI02	Birthing Hospital Hepatitis B	
	0064	HI03	Adult Insured	For 19 years and older who have medical insurance
	0064	HI04	Adult Not Insured	For 19 years and older who do not have medical insurance
HL7	0076	<u>Message Type</u>		
	0076		ACK	General acknowledgment message
	0076		ADR	ADT response
	0076		ADT	ADT message
	0076		QCK	Query general acknowledgment
	0076		VXQ	Query for vaccination record
	0076		VXX	Vaccination query response with multiple PID matches
	0076		VXR	Vaccination query record response
	0076		VXU	Unsolicited vaccination record update
	0076		ORU	Unsolicited observation results
HL7	0085	<u>Observation result status codes</u>		
	0085		O	Order detail description only
HL7	0091	<u>Query Priority</u>	(use in QRD-3)	
	0091		I	Immediate
HL7	0102	<u>Delayed acknowledgment type</u>	(use in MSA-5)	
	0102		D	Message received, stored for later processing
	0102		F	Acknowledgment after processing
HL7	0103	<u>Processing ID</u>		
	0103		P	Production
HL7	0104	<u>Version ID</u>		
	0104		2.3.1	Release 2.3.1 1999
	0104		2.4	Release 2.4 2000
	0104		2.5.1	Release 2.5.1 2013
HL7	0106	<u>Query/Response format code</u>	(use in QRD-2)	
	0106		R	Response is in record-oriented format

HL7 2.4 and 2.5.1

Type	Table	Name	Value	Description
HL7	0107	<u>Deferred response type</u>	(use in QRD-5)	
	0107		B	Before the date/time specified
	0107		L	Later than the date/time specified
HL7	0126	<u>Quantity limited request</u>	(use in QRD-7)	
	0126		CH	Characters
	0126		LI	Lines
	0126		PG	Pages
	0126		RD	Records
	0126		ZO	Locally defined
HL7	0136	<u>Yes/No Indicator</u>		
	0136		Y	Yes
	0136		N	No
HL7	0155	<u>Accept/Application Acknowledgment Conditions</u>		
	0155		ER	Error/reject conditions only
HL7	0162	<u>Route of Administration</u>		
	0162		ID	Intradermal
	0162		IM	Intramuscular
	0162		IN	Intranasal
	0162		IV	Intravenous
	0162		PO	Oral
	0162		SC	Subcutaneous
	0162		TD	Transdermal
	0162		MP	Multiple Puncture (Small Pox)
HL7	0163	<u>Administrative Site</u>		
	0163		LT	Left Thigh
	0163		LA	Left Arm
	0163		LD	Left Deltoid
	0163		LG	Left Gluteus Medius
	0163		LVL	Left Vastus Lateralis
	0163		RA	Right Arm
	0163		RT	Right Thigh
	0163		RVL	Right Vastus Lateralis

HL7 2.4 and 2.5.1

Type	Table	Name	Value	Description
HL7	0163	<u>Administrative Site (cont.)</u>		
	0163		RG	Right Gluteus Medius
	0163		RD	Right Deltoid
HL7	0189	<u>Ethnic Group</u>		
	0189		2135-2	Hispanic
	0189		2186-5	Non-Hispanic
	0189		Null	Unknown
HL7	0203	<u>Identifier Type</u>		
	0203		BR	Birth Registry Number
	0203		MA	Medicaid Number
	0203		MC	Medicare Number
	0203		MR	Medical Record Number
	0203		PI	Patient Internal Identifier
	0203		PN	Person Number
	0203		PRN	Provider Number
	0203		PT	Patient External Identifier
	0203		RRI	Regional Registry ID
	0203		SR	State Registry Identifier
	0203		SS	Social Security Number
User	0212	<u>Nationality</u>		
	0212		CA	Canada
	0212		US	United States of America
User	0215	<u>Publicity Code</u>		
	0215		01	No reminder/recall
	0215		02	Yes reminder/recall – any method
HL7	0227	<u>Manufacturers of vaccines (code = MVX)</u>		
	0227		AB	Abbott
	0227		AD	Adams
	0227		AKR	Akorn, Inc
	0227		ALP	Alpha
	0227		AR	Armour (Inactive – use ZLB)
	0227		AVB	Aventis Behring (Inactive use ZLB)

HL7 2.4 and 2.5.1

Type	Table	Name	Value	Description
HL7	0227	<u>Manufacturers of vaccines (code = MVX)</u> (cont.)		
	0227		AVI	Aviron
	0227		BRR	Barr Laboratories
	0227		BA	Baxter (Inactive - use BAH)
	0227		BAH	Baxter Health Care
	0227		BAY	Bayer
	0227		BP	Berna (Inactive – use BPC)
	0227		BPC	Berna Products Corporation
	0227		BTP	Biotest Pharmaceuticals Corporation
	0227		GEN	Centeon L.L.C. (Inactive – use ZLB)
	0227		CHI	Chiron Corporation
	0227		GMP	Celltech Medeva Pahn (Inactive – use NOV)
	0227		CNJ	Cangene Corporation
	0227		CON	Connaught (Inactive – use PMC)
	0227		CSL	CSL Behring, Inc
	0227		DVC	DynPort Vaccine Company, LLC
	0227		EVN	Evans (Inactive – use NOV)
	0227		GEO	GeoVAX Labs, Inc
	0227		GRE	Greer
	0227		IAG	Immuno International AG (Inactive – use BAH)
	0227		IM	Merieux (Inactive – Use PMC)
	0227		INT	Intercell Biomedical
	0227		IDB	ID Biomedical Corporation of Quebec
	0227		IUS	Immuno-US
	0227		JPN	The Research foundation for Microbial Diseases of Osaka U.
	0227		KGC	Korea Green Cross
	0227		LED	Lederle (Inactive – use WAL)
	0227		MA	Massachusetts Public Health (Inactive -Use MBL)
	0227		MBL	Massachusetts Biologic Laboratories
	0227		MED	MedImmune
	0227		MIL	Miles (Inactive – use BAY)
	0227		MIP	BioPort
	0227		MSD	Merck
	0227		NAB	North American Biologicals, Inc.
	0227		NAV	North American Vaccine (Inactive – use BAH)
	0227		NYB	New York Blood Center

HL7 2.4 and 2.5.1

Type	Table	Name	Value	Description
HL7	0227	<u>Manufacturers of vaccines (code = MVX)</u> <u>(cont.)</u>		
	0227		NOV	Novartis
	0227		NVX	Novavax, Inc
	0227		OTC	Organon Teknika
	0227		ORT	Ortho
	0227		PD	Parkdale Pharmaceuticals (formerly Parke Davis)
	0227		PMC	Sanofi Pasteur Inc. (Connaught and Pasteur Merieux)
	0227		PRX	Praxis Biologics (Inactive – use WAL)
	0227		PSC	Protein Sciences Corporation
	0227		PWJ	Powderject Pharmaceutical
	0227		SCL	Sclavo
	0227		SOL	Solvay Pharmaceuticals
	0227		SKB	GlaxoSmithKline
	0227		SI	Swiss Serum and Vaccine Inst. (Inactive – use BPC)
	0227		TAL	Talecris Biotherapeutics (includes Bayer Biologicals)
	0227		USA	United States Army Medical Research
	0227		VXG	VaxGen
	0227		WA	Wyeth-Ayerst (Inactive – use WAL)
	0227		WAL	Wyeth-Ayerst
	0227		ZLB	ZLB Behring (includes Aventis Behring and Armour Pharmaceutical Co)
	0227		OTH	Other
	0227		UNK	Unknown manufacturer
User	0289	<u>County</u>		
	0289		HI001	Hawaii
	0289		HI003	Honolulu
	0289		HI005	Kalawao
	0289		HI007	Kauai
	0289		HI009	Maui
HL7	0322	Completion Status		
	0322		CP	Completed
	0322		RE	Refused
	0322		NA	Not Administered
	0322		PA	Partially Administered

HL7 2.4 and 2.5.1

Type	Table	Name	Value	Description
HL7	0323	<u>Action Code</u>		
	0323		A	Add
	0323		D	Delete
	0323		U	Update
HL7	0394	<u>Response modality</u>		
	0394		B	Batch
	0394		R	Real time
	0394		T	Bolus (a series of responses sent at the same time without use of batch formation)
NIP	NIP001	<u>Immunization Information Source</u>		
	NIP001		00	New Immunization Administered (by Sending Organization)
	NIP001		01	Source Unspecified
	NIP001		02	Other Provider
	NIP001		03	Parent Written Record
	NIP001		04	Parent Recall
	NIP001		05	Other Registry
	NIP001		06	Birth Certificate
	NIP001		07	School Record
	NIP001		08	Public Agency
NIP	NIP002	<u>Substance Refusal Reason</u>		
	NIP002		00	Parental Refusal
	NIP002		01	Religious Exemption
NIP	NIP004	<u>Contraindications, Precautions</u>		
	NIP004		03	Allergy to baker's yeast (anaphylactic)
	NIP004		04	Allergy to egg ingestion (anaphylactic)
	NIP004		05	Allergy to gelatin (anaphylactic)
	NIP004		06	Allergy to neomycin (anaphylactic)
	NIP004		07	Allergy to streptomycin (anaphylactic)
	NIP004		08	Allergy to thimerosal (anaphylactic)
	NIP004		09	Allergy to previous dose of this vaccine or to any of its unlisted vaccine components (anaphylactic)
	NIP004		10	Anaphylactic (life-threatening) reaction of previous dose of this vaccine

HL7 2.4 and 2.5.1

Type	Table	Name	Value	Description
NIP	NIP004	<u>Contraindications, Precautions (cont.)</u>		
	NIP004		11	Collapse or shock like state within 48 hours of previous dose of DTP/DTaP
	NIP004		12	Convulsions (fits, seizures) within 3 days of previous dose of DTP/DTaP
	NIP004		14	Current diarrhea, moderate to severe
	NIP004		15	Encephalopathy within 7 days of previous dose of DTP
	NIP004		16	Current fever with moderate-to-severe illness
	NIP004		17	Fever of 40.5 C (105 F) within 48 hours of previous dose of DTP/DTaP
	NIP004		18	Gullain-Barre syndrome (GBS) within 6 weeks of previous dose of DTP/DTaP
	NIP004		19	HIV infection (in household contact)
	NIP004		20	HIV infection (in recipient)
	NIP004		21	Current acute illness, moderate to severe (with or without fever) (e.g. diarrhea, otitis media, vomiting)
	NIP004		22	Chronic illness (e.g. chronic gastrointestinal disease)
	NIP004		23	Immune globulin (IG) administration, recent or simultaneous
	NIP004		24	Immunity: diphtheria
	NIP004		25	Immunity: Haemophilus influenzae type B (Hib)
	NIP004		HEPA_I	Immunity: hepatitis A
	NIP004		26	Immunity: hepatitis B
	NIP004		27	Immunity: measles
	NIP004		28	Immunity: mumps
	NIP004		29	Immunity: pertussis
	NIP004		30	Immunity: poliovirus
	NIP004		31	Immunity: rubella
	NIP004		32	Immunity: tetanus
	NIP004		33	Immunity: varicella (chicken pox)
	NIP004		33A	History of Varicella
	NIP004		34	Immunodeficiency (family history)
	NIP004		35	Immunodeficiency (household contact)
	NIP004		36	Immunodeficiency (hematologic and solid tumors, congenital immunodeficiency, long-term immunosuppressive therapy, including steroids) (in recipient)
	NIP004		37	Neurologic disorders, underlying (including seizure disorders, cerebral palsy, and developmental delay)

HL7 2.4 and 2.5.1

Type	Table	Name	Value	Description
NIP	NIP004	<u>Contraindications, Precautions (cont.)</u>		
	NIP004		38	Otitis media (ear infection) moderate to severe (with or without fever)
	NIP004		39	Pregnancy (in recipient)
	NIP004		40	Thrombocytopenia
	NIP004		41	Thrombocytopenic purpura (history)
NIP	NIP005	<u>Event Consequence</u>		
	NIP005		D	Patient Died
	NIP005		L	Life threatening illness
	NIP005		E	Required emergency room/doctor visit
	NIP005		H	Required hospitalization
	NIP005		P	Resulted in prolongation of hospitalization
	NIP005		J	Resulted in permanent disability
NIP	NIP006	<u>Patient Registry Status</u>		
	NIP006		A	Active
	NIP006		N	Inactive
	NIP006		P	Permanently inactive (dead)
	NIP006		M	Moved or Gone Elsewhere
HIR	HIR001	<u>Reaction Codes</u>		
	HIR001		10	Anaphylaxis or anaphylactic shock within 7 days
	HIR001		CRYING	Persistent crying lasting \geq 3 hours within 48 hours
	HIR001		FEVER105	Temperature \geq 105°F (40.5°C) within 48 hours
	HIR001		HI001	Acute complication or sequela
	HIR001		HI003	Arthus hypersensitivity reaction
	HIR001		HI005	Brachial neuritis within 28 days
	HIR001		HI007	Chronic arthritis within 42 days
	HIR001		HI009	Encephalopathy (or encephalitis) within 7 days
	HIR001		HI011	Guillain Barré Syndrome within 6 weeks of vaccination
	HIR001		HI013	Intussusception within 30 days
	HIR001		HI015	Limb swelling
	HIR001		HI017	Thrombocytopenic purpura within 7 to 30 days

HL7 2.4 and 2.5.1

Type	Table	Name	Value	Description
HIR	HIR001	<u>Reaction Codes (cont.)</u>		
	HIR001		HI019	Vaccine-strain viral infection in an immunodeficient recipient
	HIR001		HYPOTON	Hypotonic-hyporesponsive collapse within 48 hours
	HIR001		SEIZURE	Seizure occurring within 3 days
HIR	WVGC	<u>Vaccine Group Code (WVGC)</u>		
	WVGC		Adeno	Adeno
	WVGC		Anthrax	Anthrax
	WVGC		BCG	BCG
	WVGC		Cholera	Cholera
	WVGC		Diphtheria	Diphtheria Antitoxin
	WVGC		DTP/aP	Diphtheria, Tetanus, Acellular Pertussis
	WVGC		Encephalitis	Encephalitis
	WVGC		HepA	Hepatitis A
	WVGC		HepB	Hepatitis B
	WVGC		Hib	Hib
	WVGC		HPV	Human Papilloma Virus
	WVGC		Ig	Ig
	WVGC		Influenza	Influenza
	WVGC		Influenza A H1N1	Influenza A H1N1
	WVGC		Lyme	Lyme
	WVGC		Measles	Measles Virus Vaccine
	WVGC		MMR	Measles, Mumps, Rubella
	WVGC		Meningo	Meningitis
	WVGC		Mumps	Mumps Virus Vaccine
	WVGC		Pertussis	Pertussis
	WVGC		Plague	Plague
	WVGC		Pneumococcal	Pneumonia Conjugate
	WVGC		Pneumo-Poly	Pneumonia Polysaccharide
	WVGC		Polio	Poliomyelitis
	WVGC		Rabies	Rabies
	WVGC		Rotavirus	Rotavirus
	WVGC		Rubella	Rubella Virus Vaccine
	WVGC		Tetanus	Tetanus Diphtheria
	WVGC		Td	Tetanus Diphtheria
	WVGC		Typhoid	Typhoid

HL7 2.4 and 2.5.1

Type	Table	Name	Value	Description
HIR	WVGC	<u>Vaccine Group Code (WVGC) (cont.)</u>		
	WVGC		Smallpox	Vaccinia
	WVGC		Yellow Fever	Yellow Fever
	WVGC		Zoster	Zoster
HIR	WVTN	<u>Vaccine Trade Name (WVTN)</u>		
	WVTN		Acel-Imune	DTaP
	WVTN		ActHib	Hib-PRP-T
	WVTN		Adacel	Tdap > 7 years
	WVTN		Adeno T4	Adeno T4
	WVTN		Adeno T7	Adeno T7
	WVTN		AFLURIA IIV3	Influenza
	WVTN		AFLURIA IIV3, P-free	Preservative-Free Influenza
	WVTN		Anthrax	Anthrax
	WVTN		Attenuvax	Measles
	WVTN		BabyBIG	Botulism
	WVTN		BayTet	Tlg
	WVTN		BCG-Cancer	BCG-BC
	WVTN		BCG-TB	BCG-TB
	WVTN		Biavax II	Rubella-Mumps
	WVTN		BIG	Botulism
	WVTN		Boostrix	Tdap > 7 years
	WVTN		Botulinum-antitoxin	Botulinum-antitoxin
	WVTN		Botulism	Botulism
	WVTN		Certiva	DTaP
	WVTN		Cervarix	HPV2
	WVTN		Cholera-I	Cholera-Inject
	WVTN		Cholera-O	Cholera-Oral
	WVTN		CMV-IgIV	CMV-IgIV
	WVTN		Comvax	HepB-Hib
	WVTN		DAPTACEL	DTaP,5 pertussis antigens
	WVTN		DECAVAC	Td
	WVTN		Diphtheria	Diphtheria
	WVTN		Diphtheria-antitoxin	Diphtheria-antitoxin
	WVTN		Dryvax	Smallpox
	WVTN		DT	DT-Peds
	WVTN		DTP	DTP

HL7 2.4 and 2.5.1

Type	Table	Name	Value	Description
HIR	WVTN	<u>Vaccine Trade Name (WVTN) (cont.)</u>	Engerix-B Adult	HepB-Adult
	WVTN		Engerix-B dialysis	HepB-Dialysis 4 dose
	WVTN		Engerix-B Peds	HepB-Peds
	WVTN		Flebogamma	IgIV
	WVTN		Flu-Imune	Influenza
	WVTN		Flu-Shield	Influenza
	WVTN		Fluarix IIV3 P-free	Preservative-Free Influenza
	WVTN		Fluarix IIV4 P-free	Preservative-Free Influenza
	WVTN		Flublok IIV3 P-free	Preservative-Free Influenza
	WVTN		Flucelvax IIV3 P-free	Preservative-Free Influenza
	WVTN		FluLaval IIV3	Influenza
	WVTN		FluLaval IIV4	Influenza
	WVTN		FluLaval IIV4 P-free	Preservative-Free Influenza
	WVTN		FluMist LAIV3	FLU-Nasal
	WVTN		FluMist LAIV4	FLU-Nasal
	WVTN		Fluogen	Influenza
	WVTN		Fluvirin IIV3	Influenza
	WVTN		Fluvirin IIV3 P-free	Preservative-Free Influenza
	WVTN		Fluzone IIV3	Influenza
	WVTN		Fluzone IIV3 P-free	Preservative-Free Influenza
	WVTN		Fluzone IIV4	Influenza
	WVTN		Fluzone IIV4 P-free	Preservative-Free Influenza
	WVTN		Fluzone IIV4 P-free Peds	Preservative-Free Influenza Pediatric
	WVTN		Fluzone HD IIV3 P-free	Preservative-Free Influenza
	WVTN		Fluzone ID IIV3 P-free	Preservative-Free Influenza
	WVTN		Gardasil	HPV4
	WVTN		Gardasil 9	HPV9
	WVTN		Havrix-Adult	HepA-Adult
	WVTN		Havrix-Peds 2 Dose	HepA-Ped 2 Dose
	WVTN		Havrix-Peds 3 Dose	HepA-Peds
	WVTN		HBIg	HBIg
	WVTN		Hib-TITER	Hib-HbOC
	WVTN		Hiberix	Hib-PRP-T
	WVTN		Ig	Ig
	WVTN		IgIV	IgIV
	WVTN		Imovax Rabies ID	Rabies-ID
	WVTN		Imovax Rabies IM	Rabies-IM
	WVTN		Infanrix	DTaP

HL7 2.4 and 2.5.1

Type	Table	Name	Value	Description
HIR	WVTN	<u>Vaccine Trade Name (WVTN) (cont.)</u>	IPOL	Polio-Inject
	WVTN		Ixiaro	Japanese Enceph
	WVTN		JE-Vax	Japanese Enceph
	WVTN		Kinrix	DTaP-IPV
	WVTN		LYMERix	Lyme
	WVTN		M-R-VAX	Measles-Rubella
	WVTN		Measles	Measles
	WVTN		Measles-Rubella (MERU)	Measles-Rubella
	WVTN		Menactra	Meningococcal conjugate vaccine
	WVTN		MENOMUNE	Meningococcal
	WVTN		Menveo	Meningococcal
	WVTN		Meruvax II	Rubella
	WVTN		MMR II	MMR
	WVTN		MMRV	MMRV
	WVTN		Mumps	Mumps
	WVTN		Mumps-Rubella (MURU)	Rubella-Mumps
	WVTN		Mumpsvax	Mumps
	WVTN		OmniHib	Hib-PRP-T
	WVTN		ORIMUNE	Polio-Oral
	WVTN		Pediarix	DTAP/Polio/Hep B
	WVTN		Pentacel	DtaP-Hib-IPV
	WVTN		PedvaxHIB	Hib-OMP
	WVTN		Plague	Plague
	WVTN		Pneumovax 23	Pneumococcal 23
	WVTN		PNU-IMUNE 23	Pneumococcal 23
	WVTN		Prevnar	Pneumo-Conjugate
	WVTN		Prevnar 13	Pneumo-Conjugate
	WVTN		ProHIBit	Hib-PRP-D
	WVTN		RabAvert	Rabies-IM
	WVTN		Recombivax Peds	HepB-Peds
	WVTN		Recombivax-Adult	HepB-Adult
	WVTN		Recombivax-Dialysis	HepB-Dialysis 4 dose
	WVTN		Rho(D)Full	Rho(D)Full
	WVTN		Rho(D)IV	Rho(D)IV
	WVTN		Rho(D)Mini	Rho(D)Mini
	WVTN		Rlg	Rlg
	WVTN		Rlg-HT	Rlg-HT
	WVTN		RotaShield	Rotavirus, Tet

HL7 2.4 and 2.5.1

Type	Table	Name	Value	Description
HIR	WVTN	<u>Vaccine Trade Name (WVTN) (cont.)</u>	RotaTeq	Rotavirus, Pent
	WVTN		Rotarix	Rotavirus-monovalent
	WVTN		RSV-IgIM	RSV-IgIM
	WVTN		RSV-IgIV	RSV-IgIV
	WVTN		Rubella	Rubella
	WVTN		Td	Td
	WVTN		Tenivac	Td
	WVTN		Tetramune	DTP-Hib
	WVTN		Tlg	Tlg
	WVTN		TriHIBit	DTaP-Hib
	WVTN		Tripedia	DTaP
	WVTN		TT	Tetanus
	WVTN		Twinrix	HepA-HepB Adult
	WVTN		Typhim Vi	Typhoid-ViCPs
	WVTN		Typhoid	Typhoid-HP
	WVTN		Typhoid-AKD	Typhoid-AKD
	WVTN		Vaccinia (smallpox), diluted	Vaccinia (smallpox), diluted
	WVTN		Vaccinia immune globulin VIG	Vaccinia immune globulin VIG
	WVTN		VAQTA-Adult	HepA-Adult
	WVTN		VAQTA-Peds 2 Dose	HepA-Ped 2 Dose
	WVTN		Varivax	Varicella
	WVTN		Vivotif Berna/Ty21a	Typhoid-Oral
	WVTN		VZlg	VZlg
	WVTN		YF-VAX	Yellow Fever
	WVTN		Zostavax	Zoster (shingles), live

HL7 2.4 and 2.5.1

CPT	CVX	Group	Vaccine	Trade Name	Description	MFG	
90476	54	Adeno	Adeno T4	Adeno T4	Adenovirus type 4, live oral	WAL	
90477	55		Adeno T7	Adeno T7	Adenovirus type 7, live oral	WAL	
	82		Adeno, NOS		Recorded as CVX 54		
90581	24	Anthrax	Anthrax	Anthrax	Anthrax	MIP	
90585	19	BCG	BCG-TB	BCG-TB	Bacillus Calmette-Guerin TB	OTC	
90586			BCG-BC	BCG-BC	Bacillus Calmette-Guerin bladder cancer	OTC	
90728			BCG, NOS		BCG, NOS		
90725	26	Cholera	Cholera-Injectable	Cholera-I	Cholera injectable	CHI	
90592			Cholera-Oral	Cholera-O	Cholera Oral	CHI	
90719		Diphtheria	Diphtheria	Diphtheria	Diphtheria	PD	
90700	20	DTP/aP	DTaP	Acel-Imune	Diphtheria, tetanus, acellular pertussis	WAL	
				Certiva		BAH	
				Infanrix		SKB	
				Tripedia		PMC	
90701	01		DTP	DTP	Diphtheria, tetanus, whole cell pertussis	PMC	
90702	28		DT	DT	Diphtheria tetanus pediatric	PMC	
90720	22		DTP-Hib	Tetramune	DTP – Hib combination	WAL	
90721	50		DTaP-Hib	TriHIBit	DtaP-Hib combination	PMC	
90723	110		DTAP-HepB-Polio	Pediarix	DTAP-HepB-Polio combination	SKB	
90698	120		DtaP-Hib-IPV	Pentacel	DtaP-Hib-IPV combination	PMC	
	106		DTAP, 5 pertussis antigens	DAPTACEL	Diphtheria, tetanus, acellular pertussis, 5 antigens	PMC	
	107		DTaP, NOS		Recorded as CVX 20		
	102	DTP-HIB-Hep B		DTP-HIB Hep B vaccine			
90696	130	DTaP-IPV	Kinrix	DTaP-IPV combination	SKB		
90735	39	Encephalitis	Japanese encephalitis	JE-Vax	Japanese encephalitis	JPN	
90738	134			Ixiaro	Japanese encephalitis	INT	
	129				Japanese encephalitis unspecified		
90632	52	HepA	HepA adult	Havrix adult	Hepatitis A adult	SKB	
				VAQTA adult		MSD	
90633	83		HepA ped-2 dose	Havrix ped/adol 2 dose	VAQTA ped-2	Hepatitis A pediatric/adolescent 2 dose	SKB
							MSD
90634	84		HepA ped-3 dose	Havrix ped/adol 3 dose		Hepatitis A pediatric/adolescent 3 dose	SKB
							MSD
90636	104		HepA-HepB Adult	Twinrix	Hepatitis A & Hepatitis B adult	SKB	
90730	85		Hep A, NOS		Hep A, NOS		
	31		Hep A-peds, NOS		Recorded as CVX 85		
90636	104		HepB	HepA-HepB Adult	Twinrix	Hepatitis A & Hepatitis B adult	SKB
90723	110			DTAP-HepB-Polio	Pediarix	DTAP-HepB-Polio combination	SKB
90731	45			Hep B, NOS		Hep B, NOS	
90740	44	Hep B-dialysis 3 dose			Hepatitis B Dialysis 3 dose		
90744	08	HepB pediatric		Recombivax-Peds	Hepatitis B pediatric/adolescent .5ml	MSD	
				Engerix-B-Peds		SKB	
90745	42	Hep B, adolescent/high risk infant			Hep B, adolescent/high risk infant		

HL7 2.4 and 2.5.1

CPT	CVX	Group	Vaccine	Trade Name	Description	MFG	
90743	43	HepB (cont.)	HepB adult	Recombivax-Adult	Hepatitis B adult dose 1ml	MSD	
				Engerix-B-Adult		SKB	
90746			HepB adult	Recombivax-Adult	Hepatitis B adult dose 1ml	MSD	
				Engerix-B-Adult		SKB	
90747	44		HepB-dialysis 4 dose	Recombivax-dialysis	Hepatitis B Dialysis 4 dose	MSD	
				Engerix-B dialysis		SKB	
90748	51		HepB-Hib	Comvax	HepB-Hib Combination		MSD
			HepB-Unspecified				
90645	47	Hib	Hib-HbOC	HibTITER	Hemophilus influenza b HbOC 4 dose	WAL	
90646	46		Hib-PRP-D	ProHIBit	Hemophilus influenza b PRP-D booster	PMC	
90647	49		Hib-OMP	PedvaxHIB	Hemophilus influenza b OMP 3 dose	MSD	
90648	48		Hib-PRP-T	OmniHib	Hemophilus influenza b PRP-T 4 dose	PMC	
				ActHib		PMC	
				Hiberix		SKB	
90720	22		DTP-Hib	Tetramune	DTP – Hib combination		WAL
90721	50		DtaP-Hib	TriHIBit	DtaP-Hib combination		PMC
90737	17				Hib,NOS		
90748	51		HepB-Hib	Comvax	HepB-Hib combination		MSD
90698	120		DtaP-Hib-IPV	Pentacel	DtaP-Hib-IPV combination		PMC
			Hib-Unspecified				
90650	118	HPV	HPV2	Cervarix	Human Papilloma Virus	SKB	
90649	62		HPV4	Gardasil	Human Papilloma Virus	MSD	
90651	165		HPV9	Gardasil 9	Human Papilloma Virus	MSD	
	137		HPV, unspecified formulation		Human Papilloma Virus		
90281	86	Ig	Ig	Ig	Ig human		
90283	87		IgIV	IgIV	Flebogamma	Ig IV human	
90287	27		Botulinum-antitoxin	Botulinum-antitoxin	Botulinum antitoxin equine		
90288			Botulism	BabyBIG	BIG	Botulism Immune Globulin	
				Botulism			
				BIG			
90291	29		CMV-IgIV	CMV-IgIV	Cytomegalovirus Ig IV human		
90399			Ig	Ig	Unlisted immune globulin		
90296	12		Diphtheria-antitoxin	Diphtheria-antitoxin	Diphtheria antitoxin, equine		
90371	30		HBIG	HBIG	Hepatitis B Ig human		
90375	34		RIg	Rig	Rabies Ig human		
90376	34		RIg-HT	RIg-HT	Rabies Ig heat treated human		
90378	93		RSV-IgIM	RSV-IgIM	Respiratory syncytial virus Ig		
90379	71		RSV-IgIV	RSV-IgIV	Respiratory syncytial virus Ig IV		
90384			Rho(D)Full	Rho(D)Full	Rho(D)Ig Rhlg human full-dose		
90385			Rho(D)Mini	Rho(D)Mini	Rho(D)Ig Rhlg human mini-dose		

HL7 2.4 and 2.5.1

CPT	CVX	Group	Vaccine	Trade Name	Description	MFG
90386			Rho(D)IV	Rho(D)IV	Rho(D)Ig Rhlg human IV	
90389	13	Ig (cont.)	TiG	BayTet	Tetanus Ig human	
				TiG		
90393	79		Vaccinia immune globulin	Vaccinia-Ig	Vaccinialg human	
90396	36		VZIG	VZIG	Varicella-zoster Ig human	
	117		VZIG (IND)	VariZIG		CNJ
		Varicella IG				
90655	140	Influenza	Influenza, seasonal, injectable, P-free	AFLURIA IIV3 P-free	Influenza, seasonal, injectable, preservative free	CSL
				Fluarix IIV3 P-free		SKB
				Fluvirin IIV3 P-free		NOV
				Fluzone IIV3 P-free		PMC
90656				AFLURIA IIV3 P-free		CSL
				Fluarix IIV3 P free		SKB
				Fluvirin IIV3 P-Free		NOV
				Fluzone IIV3 P-Free		PMC
90657	141	Influenza	Influenza, seasonal, injectable	Influenza, seasonal, injectable	AFLURIA IIV3	CSL
					Flu-Imune	WAL
					Flu-Shield	WAL
					FluLaval IIV3	SKB
					Fluogen	PD
					Fluvirin IIV3	NOV
					Fluzone IIV3	PMC
90658					AFLURIA IIV3	CSL
					Flu-Imune	WAL
					Flu-Shield	WAL
					FluLaval, IIV3	SKB
					Fluogen	PD
					Fluvirin IIV3	NOV
					Fluzone IIV3	PMC
90661	153	Influenza, injectable, MDCK, p-free	Flucelvax IIV3 P-free	Influenza, injectable, Madin Darby Canine Kidney, preservative free	NOV	
90673	155	Influenza, recombinant, injectable, p-free	Flublok IIV3 P-free	Seasonal, trivalent, recombinant, injectable influenza vaccine, preservative free	PSC	
90659	16	Influenza, whole		Influenza whole virus		
90660	111	Flu-nasal	FluMist LAIV3	Influenza live, for intranasal use	MED	
90672	149	Flu-nasal, LAIV4	FluMist LAIV4	Influenza live, for intranasal use, quadrivalent	MED	
	151	Flu-nasal, unspecified		Influenza nasal, unspecified formulation		

HL7 2.4 and 2.5.1

CPT	CVX	Group	Vaccine	Trade Name	Description	MFG
90654	144	Influenza	Influenza, seasonal, intradermal, p-free	Fluzone ID IIV3 P-free	Influenza, seasonal, intradermal, preservative free	PMC
90662	135		Influenza, high-dose seasonal, p-free	Fluzone HD IIV3 P-free	Influenza, high-dose seasonal, preservative free	PMC
90687	158		Influenza, seasonal, injectable, IIV4	Fluzone IIV4	Influenza, injectable, quadrivalent	PMC
90688				Fluzone IIV4	Influenza, injectable, quadrivalent	PMC
				FluLaval IIV4	Influenza, injectable, quadrivalent	SKB
90685	161		Influenza, seasonal, injectable, IIV4, p-free, ped	Fluzone IIV4 P-free Peds	Influenza, injectable, quadrivalent preservative free, pediatric	PMC
90686	150		Influenza, seasonal, injectable, IIV4, p-free	Fluarix IIV4 P-free	Influenza, injectable, quadrivalent preservative free	SKB
				FluLaval IIV4 P-free		SKB
				Fluzone IIV4 P-free		PMC
90724	88		Influenza, unspecified		Influenza, unspecified formulation	
90663	128	Influenza A H1N1	Novel Influenza-H1N1-09 all formulations		Novel Influenza-H1N1-09 all formulations	
90664	125		H1N1 Flu-nasal	H1N1 Medimmune	H1N1 Influenza live, for intranasal use	MED
90666	126		H1N1 Preservative-free	H1N1 CSL P-free	H1N1 Influenza preservative free	CSL
			H1N1 Preservative-free	H1N1 sanofi P-free		AP
90668	127		H1N1 Preservative-trace	H1N1 Novartis P-trace	H1N1 Influenza preservative trace	NOV
			H1N1 Influenza	H1N1 CSL	H1N1 Influenza	CSL
				H1N1 Novartis		NOV
			H1N1 sanofi		AP	
90665	66	Lyme	Lyme	LYMERix	Lyme disease	SKB
90705	05	Measles	Measles	Measles	Measles live 1964-1974 (Eli Lilly)	MSD
				Attenuvax	Measles live	MSD
90708	04	Measles-Rubella	Measles-Rubella (MERU)	M-R-VAX	Measles and rubella live	MSD
						MSD
90707	03	MMR	MMR	MMR II	Measles, mumps and rubella live	MSD
90710	94		MMRV	MMRV	Measles, mumps, rubella, varicella live	MSD
90733	32	Meningo	Meningococcal	MENOMUNE	Meningococcal polysaccharide	PMC
90734	114		Meningococcal polysaccharide conjugate, MCV4P	Menactra	Meningococcal [Groups A, C, Y and W-135] Polysaccharide Diphtheria Toxoid Conjugate Vaccine	PMC
	136		Meningococcal conjugate, MCV4O	Menveo	Meningococcal conjugate vaccine, serogroups A, C, Y and W-135 (tetravalent)	NOV
90644	148		Meningococcal C/Y-HIB PRP	Menhibrix	Meningococcal conjugate vaccine, serogroups C & Y and Hemophilus influenza B vaccine (MenCY-Hib)	SKB
	108		Meningococcal, NOS		Meningococcal, NOS	
90620	163	Mening B	Meningococcal B, OMV	BEXSERO	Meningococcal recombinant protein and outer membrane vesicle vaccine, serogroup B, 2 dose schedule, for intramuscular	NOV

HL7 2.4 and 2.5.1

90621			Meningo B, recombinant	Trumenba	Meningococcal recombinant lipoprotein vaccine, serogroup B, 3 dose schedule, for intramuscular use	PFR
90704	07	Mumps	Mumps	Mumps	Mumps 1950-1978	MSD
				Mumpsvax	Mumps live	MSD
90709			Rubella-Mumps, NOS			
	38		Rubella-Mumps	Biavax II	Rubella and mumps live	MSD
		Mumps-Rubella (MURU)		MSD		
CPT	CVX	Group	Vaccine	Trade Name	Description	MFG
90715	115	Pertussis	Tdap > 7 Years	Adacel	Tdap > 7 years	PMC
				Boostrix		SKB
90727	23	Plague	Plague	Plague	Plague	GRE
90732	33	Pneumo-Poly	Pneumococcal 23	PNU-IMUNE23	Pneumococcal polysaccharide 23 valent	WAL
				Pneumovax23		MSD
90669	100	Pneumococcal	Pneumo-conjugate	Prevnar	Pneumococcal conjugate polyvalent	WAL
90670	133		Pneumo-conjugate PCV13	Prevnar 13	Pneumococcal conjugate 13 valent	WAL
90670	109		Pneumococcal-Unspecified			
90712	02	Polio	Polio oral	ORIMUNE	Poliovirus OPV live oral	WAL
90713	10		Polio injectable	IPOLE	Poliovirus inactivated IPV	PMC
90723	110		DTAP-HepB-Polio	Pediarix	DTAP-HepB-Polio combination	SKB
90698	120		DtaP-Hib-IPV	Pentacel	DtaP-Hib-IPV combination	PMC
90696	130		DTaP-IPV	Kinrix	DTaP-IPV combination	SKB
	89		Polio-Unspecified		Polio, NOS	
90675	18	Rabies	Rabies-intramuscular	RabAvert	Rabies intramuscular	CHI
				Imovax Rabies I.M.		PMC
90676	40		Rabies-intradermal	Imovax Rabies I.D.	Rabies intradermal	PMC
90726	90	Rabies-NOS		Rabies not otherwise specified		
90680	74	Rotavirus	Rotavirus, Tet	RotaShield	Rotavirus tetravalent live oral (removed on 10/16/1999)	WAL
	116		Rotavirus, Pent	RotaTeq	Rotavirus pentavalent (after 02/02/2006)	MSD
	122		Rotavirus		(between 10/16/1999 and 02/01/2006)	
90681	119	Rotavirus-monovalent	Rotarix	Rotavirus monovalent	SKB	
90706	06	Rubella	Rubella	Rubella	Rubella live	MSD
				Meruvax II		MSD
90708	04		Measles-Rubella	Measles-Rubella (MERU)	Measles and rubella live	MSD
				M-R-VAX		MSD
90709		Rubella-Mumps NOS		Rubella-Mumps, NOS		
	38	Rubella-Mumps	Mumps-Rubella (MURU)	Rubella and mumps live	MSD	
			Biavax II		MSD	
	75	Smallpox	Smallpox	Dryvax	Vaccinia(Smallpox) dry	WAL
	105		Vaccinia (Smallpox), diluted	Vaccinia (smallpox), diluted	Vaccinia (smallpox), diluted	
90718	09	Td	Td	Td	Tetanus and diphtheria adult	PMC MBL

HL7 2.4 and 2.5.1

				DECAVAC (prior to 7/1/2005)		PMC
90714	113		Td preservative free	DECAVAC	Td preservative free – CPT code is effective 7/1/2005	PMC
	139			Td-Unspecified		Td unspecified formulation
90715	115		Tdap > 7 Years	Adacel	Tdap > 7 years	PMC
				Boostrix		SKB
90703	35	Tetanus	Tetanus	TT	Tetanus	PMC
	112		Tetanus Toxoid, NOS		Recorded as CVX 35	
CPT	CVX	Group	Vaccine	Trade Name	Description	MFG
90690	25	Typhoid	Typhoid-oral	Vivotif Berna/Ty21a	Typhoid oral	
90691	101		Typhoid-ViCPS	Typhim Vi	Typoid VI capsular polysaccharide	PMC
90692	41		Typhoid-H-P	Typhoid	Typhoid heat and phenol inactivated	
90693	53		Typhoid-AKD	Typhoid-AKD	Typhoid acetone-killed, dried (military)	
	91	Typhoid (cont.)	Typhoid-NOS		Typhoid not otherwise specified (after 7/1/2005, no CPT code is associated with this vaccine group)	
90710	94	Varicella	MMRV	MMRV		MSD
90716	21		Varicella	Varivax	Varicella live	MSD
90717	37	Yellow Fever	Yellow Fever	YF-VAX	Yellow Fever live	PMC
90736	121	Zoster	Zoster (shingles), live	Zostavax	Zoster (shingles), live	MSD